The Berkeley UPC Compiler: Implementation and Performance Wei Chen the LBNL/Berkeley UPC Group # Overview of Berkeley UPC Compiler **Two Goals: Portability and High-Performance** ### A Layered Design - UPC to C translator: Translates UPC code into C, inserting calls to the runtime library for parallel features - UPC runtime: Allocate/initialize shared data, perform operations on pointer-to-shared - GASNet: An uniform interface for low-level communication primitives - Portable: - C is our intermediate language - GASNet itself has a layered design with a small core - High-Performance: - Native C compiler optimizes serial code - Translator can perform communication optimizations - GASNet can access network directly ### Implementing the UPC to C Translator - Based on Open64 - Supports both 32/64 bit platforms - Designed to incorporate existing optimization framework in open64 (LNO, IPA, WOPT) - Communicate with runtime via a standard API and configuration files - Will present our implementation in Open64 workshop in March ### **Components in the Translator** #### Front end: - UPC extensions to C: shared qualifier, block size, forall loops, builtin functions and values (THREADS, memget, etc), strict/relaxed - Parses and type-checks UPC code, generates Whirl, with UPC-specific information available in symbol table #### Backend: - Transform shared read and writes into calls into runtime library. Calls can be blocking/non-blocking/bulk/registerbased - Apply standard optimizations and analyses #### Whirl2c: - Convert Whirl back to C, with shared variables declared as opaque pointer-to-shared types - Special handling for static user data ### Pointer-to-Shared: Phases - UPC has three different kinds of distributed arrays: - Block-cyclic: ``` shared [4] double a [n]; ``` - Cyclic: ``` shared double a [n]; ``` Indefinite (local to allocating thread): ``` shared [] double *a = (shared [] double *) upc_alloc(n); ``` - A pointer needs a "phase" to keep track of where it is in a block - Source of overhead for updating and dereferencing - Special case for "phaseless" pointers - Cyclic pointers always have phase 0 - Indefinite blocked pointers only have one block - Don't need to keep phase in pointer operations for cyclic and indefinite - Don't need to update thread id for indefinite ### **Accessing Shared Memory in UPC** # Pointer-to-Shared Representation - Important to performance, since it affects all shared operations - Shared pointer representation trade-offs - Use of scalar types rather than a struct may improve backend code quality - Faster pointer manipulation, e.g., ptr+int as well as dereferencing - These are important in C, because array reference are based on pointers - Smaller pointer size may help performance - Use of packed 8-byte format may allow pointers to reside in a single register - But very large machines may require a longer representation #### Let the Users Decide - Compiler offers two pointer-to-shared configurations - Packed 8-byte format that gives better performance - Struct format for large-scale programs - Portability and performance balance in UPC compiler - Representation is hidden in the runtime layer - Can easily switch at compiler installation time - Modular design means easy to add new representations (packed format done in one day) - May have a different representation for phaseless pointers (skipping the phase field) ### **Preliminary Performance** - Testbed - Compaq AlphaServer in ORNL, with Quadrics conduit - Compaq C compiler for the translated C code - Microbenchmarks - Measures the cost of UPC language features and constructs - Shared pointer arithmetic, forall, allocation, etc. - Vector addition: no remote communication - Performance-tuning benchmarks (Costin) - Measure the effectiveness of various communication optimizations - Scale: test message pipelining and software pipelining - NAS Parallel Benchmarks (Parry) - EP: no communication - IS: large bulk memory operations - MG: bulk memput ### Performance of Shared Pointer Arithmetic 1 cycle = 1.5ns - Phaseless pointer an important optimization - Indefinite pointers almost as fast as regular C pointers - Packing also helps, especially for pointer and int addition ### Comparison with HP UPC v1.7 - HP a little faster, due to it generating native code - Gap for addition likely smaller with further hand-tuning ### **Cost of Shared Memory Access** - Local accesses somewhat slower than private accesses - HP has improved local access performance in new version - Remote accesses worse than local, as expected - Runtime/GASNet layering for portability is not a problem ### **UPC Loops** UPC has a "forall" construct for distributing computation ``` shared int v1[N], v2[N], v3[N]; upc_forall(i=0; i < N; i++; &v3[i]) v3[i] = v2[i] + v1[i]; ``` - Two kinds of affinity expressions: - Integer (compare with thread id) - Shared address (check the affinity of address) - Affinity tests are performed on every iteration | Affinity Exp | None | integer | shared address | |--------------|------|---------|----------------| | # cycles | 6 | 17 | 10 | ### **Overhead of Dynamic Allocation** - Faster than HP, due to the benefit of Active Messages - Shared allocation functions easy to implement, and scale well - Should perform better once the collectives (broadcast)are added to GASNet - Shared locks also easy to implement using AM ## Overhead of Local Shared Accesses - Berkeley beats HP, but neither performs well - Culprit: cost of affinity test and pointer-to-shared - Privatizing local shared accesses improves performance by an order of magnitude ### **Observations on the Results** - Acceptable overhead for shared memory operations and access latencies - Phaseless pointers are good for performance - Packed representation is also effective - Good performance compared to HP UPC 1.7 - Still lots of opportunities for optimizations ### **Compiler Status** - Targeting a 3/31 release that is fully UPC 1.1 compliant - Compiler builds with gcc 2.96 and 3.2 on Linux - remote compilation option for other platforms - Runtime and GASNet tested on AlphaServer (Quadrics), Linux (Myrinet), and IBM SP (LAPI) - Successfully built and run NAS UPC benchmarks (EP, IS, CG, MG) ~ 2000 lines of code - A paper submitted for publication ### **Challenges That We Solved** - Portability is non-trivial to achieve - Double include: translator can't simply output declarations in system headers, because the runtime/GASNet may #include it - Porting the translator: Open64 originally only compiled for gcc2.96 - IA-32 Support: Open64 was designed to generate IA-64 code - Preprocessor issues: Open64's C front end was not ANSI-compliant - Static User Data: Elaborate scheme to allocate and initialize static global data - Memory Management, Machine-specific information, and many more. ### **Future Work: Optimizations** - Overlapping Communication with Computation - Separate get(), put() as far as possible from sync() - Privatizing Accesses for Local Memory - Can be done in conjunction with elimination of forall loop affinity tests - Message Pipelining - Effectiveness varies based on the network - Message Coalescing/Aggregation/Vectorization - Reduce the number of small message traffic - Prefetching and Software Caching - Difficulty is in understanding the UPC memory model ### **Future Work: Functionality** - Pthread and System V Shared Memory Support - Port the translator to more platforms - Debugging Support - Merge with ORC (Open Research Compiler) to get new optimizations and bug fixes - (Possible) Native Code Generation for IA64